
Hi•Fi i Muzyka 6/1052

Hi-end kolumny

Avalon nale˝y do grona firm,
wyznaczajàcych obszar

Êcis∏ego hi-endu.
Razem z Wilsonem i kilkoma

innymi markami tworzà
arystokracj´ na polskim rynku.

Owszem, sà i inni wytwórcy,
którzy zapuszczajà si´

w przedzia∏y cenowe
swobodnie przekraczajàce

100000 z∏, jednak
albo nie zaliczajà si´

do „specjalistów”
(oferujà tak˝e

linie bud˝etowe),
albo ich historia
jest zbyt krótka,

by mo˝na
by∏o mówiç

o ugruntowanej
pozycji.

Maciej Stryjecki

Avalon
Acoustics

Indra

Avalon
Acoustics

Indra

Avalon nale˝y do grona firm,
wyznaczajàcych obszar

Êcis∏ego hi-endu.
Razem z Wilsonem i kilkoma

innymi markami tworzà
arystokracj´ na polskim rynku.

Owszem, sà i inni wytwórcy,
którzy zapuszczajà si´

w przedzia∏y cenowe
swobodnie przekraczajàce

100000 z∏, jednak
albo nie zaliczajà si´

do „specjalistów”
(oferujà tak˝e

linie bud˝etowe),
albo ich historia
jest zbyt krótka,

by mo˝na
by∏o mówiç

o ugruntowanej
pozycji.

52-56 Avalon Indra 6/1/10 12:05 PM Page 52

O bie wspomniane firmy pro-
dukujà wy∏àcznie kolumny.
Majà pozycj´ podobnà do Ben-

tleya czy Porsche, a zorientowanym wy-
starczy sama nazwa, aby wiedzieli, co
w trawie (a raczej: w portfelu) piszczy.
Wprawdzie znajdà si´ taƒsze modele, tak
jak w przypadku sportowych bolidów,
ale po jednym spojrzeniu na najtaƒszego
Avalona… wiadomo, ˝e to gorzej ni˝
Boxster.

Indra to ju˝ prawdziwy Avalon – po-
t´˝na trumna, niewiele taƒsza od wspo-
mnianego malucha Porsche. Je˝eli cho-
dzi o iloÊç z∏otówek, warto wspomnieç,
˝e znaczàco wp∏ywa na nià wykoƒczenie.
Podstawowe wersje (orzech, wiÊnia,
klon) to wydatek 91990 z∏. Je˝eli jednak
doceniamy pi´kno rzadkich gatunków
drewna (mirt i orzech „cluster burl” oraz
klon „birds-eye”), trzeba do∏o˝yç rów-
nowartoÊç Tempo VI razem z kablami
Fadela (108080 z∏). W przypadku dro˝-
szych Eidolonów (155500 z∏) i flagowych
Isisów (320000 z∏) ró˝nica b´dzie jeszcze
wi´ksza.

Budowa
Skrzynie Indr nie przypominajà doko-

naƒ konkurencji. Majà charakterystycz-
ne dla Avalona Êci´te kanty i choç na
pierwszy rzut oka wydajà si´ ob∏e, znaj-
dziemy tylko ostre kraw´dzie (ta ostroÊç
sk∏oni∏a mnie do dalszych wynurzeƒ).
Nie ma tu zaokràglonych brzegów, jak
u Audio Physica czy Thiela. Mo˝e si´ wy-
dawaç, ˝e to ogranicza koszty produkcji
(∏atwiej ciàç MDF, ni˝ go wyginaç), ale
stolarze wykonujàcy obudowy Avalonów
noszà w kieszeniach paszporty USA. Ta-
niej by by∏o, gdyby paszportów nie mie-
li, ale mimo wszystko wierz´, ˝e potom-
kowie Europejczyków lepiej wykonujà
swojà robot´. Pod warunkiem, ˝e im si´
dobrze zap∏aci. A kupujàc tak ekstremal-
nie drogie zabawki, powinniÊmy zwracaç
uwag´ na szczegó∏y i nie liczyç kosztów
ubezpieczeƒ spo∏ecznych.

Na nó˝ kuchenny mo˝na wydaç ponad
1500 z∏ i warto wtedy zadbaç, ˝eby by∏ wy-
konany w Japonii, najlepiej r´cznie i przez
mistrza sztuki kowalskiej (swojà drogà –
ceniona stal jest wytapiana w hucie Hita-
chi). Prawie robi ró˝nic´ w obu przypad-
kach. „Japan stainless steel” te˝ doskonale
kroi cebul´, ale je˝eli weêmiemy w r´k´
Hattori albo Taked´, zrozumiemy, co to
hi-end. A mo˝na jeszcze lepiej.

Owoc pracy amerykaƒskich projektan-
tów jest kontrowersyjny. Je˝eli chodzi
o mnie – Indry sà wystarczajàco ∏adne,
˝ebym si´ nad tym nie zastanawia∏. Na-
tomiast moja kole˝anka okreÊli∏a je jako
„paskudne”. Fakt, przyci´˝kawe propor-
cje nie wszystkim muszà si´ podobaç,

dlatego przed zakupem warto pokazaç
je ˝onie, nawet na fotce z Internetu.

Skrzynie wyglàdajà, jakby je wyrzeê-
biono z jednego pnia. Stolarka Avalona
nie jest ani gorsza, ani lepsza od high-en-
dowej konkurencji. Czyli: perfekcyjna,
bo za takà cen´ nikt nam ∏aski nie robi.
Krzywizny i Êci´cia majà redukowaç fale
stojàce wewnàtrz obudowy, a tak˝e roz-
praszaç odbicia. Avalon usprawiedliwia
swojà cen´ jeszcze jednà wartoÊcià doda-
nà. Materia∏, z którego zrobiono skrzyn-
ki, to nie zwyk∏y MDF, ale sklejka z p∏yt
o ró˝nej g´stoÊci. Ka˝dy rodzaj surow-
ca ma w∏aÊciwoÊci t∏umiàce w dosyç wà-
skim zakresie pasma. Tymczasem po∏à-
czenie ró˝nych materia∏ów powinno
zapewniç dzia∏anie w szerszym spektrum
cz´stotliwoÊci. Pozostaje wierzyç, ˝e
konstruktorzy nad tym zapanowali. Czy-
ni to kolumny niepodrabialnymi i nikt
sobie Indry w domu nie wystruga. Ka-
napkowa struktura skrzyƒ jest niezwykle
pracoch∏onna, co równie˝ ma t∏umaczyç
cen´ kolumn.

Je˝eli chodzi o materia∏ t∏umiàcy, fir-
ma nie zdradza jego pochodzenia ani
sk∏adu. Neil Patel wymijajàco okreÊla go
jako „najlepszy z dost´pnych na rynku”.
Je˝eli chodzi o opakowanie, wspomn´,
˝e kolumny docierajà do klienta w drew-
nianej skrzyni… obie. ¸adunek wa˝y
180 kg, wi´c bez wózka i silnego kolegi
do domu ich nie wniesiecie.

G∏oÊniki to dosyç egzotyczna mena-
˝eria. Wkl´s∏e membrany ceramiczne
(calowa i 3,5-calowa) wysoko- i Êrednio-
tonowe pochodzà od niemieckiego
Accutona (wczeÊniej Avalon korzysta∏
z oferty Focala i MBQuarta). Nisko-
-Êredniotonowe z mieszanki nomekso-
wo-kewlarowej ze srebrzystym korek-
torem fazy w centrum to z kolei Eton,
stosowany przez amerykaƒskà firm´ od
dobrych kilku lat. G∏oÊniki basowe sà
stosunkowo niewielkie, jak na rozmiary
i cen´ kolumn. Producent zapewnia jed-
nak, ˝e sà szybkie i b∏yskawicznie reagu-
jà na impulsy serwowane przez wzmac-
niacz. Membrany majà Êrednic´ 7 cali

Hi•Fi i Muzyka 6/10 53

Hi-end kolumny

Przyci´˝kawe proporcje
nie wszystkim przypadnà do gustu.

52-56 Avalon Indra 6/1/10 12:05 PM Page 53

Hi•Fi i Muzyka 6/1054

Hi-end kolumny

i struktur´ Hexacone, podobnà do pla-
stra miodu.

Odwróconà kopu∏k´ i ceramiczny tale-
rzyk chroni przed wÊcibskimi palcami
sztywna, metalowa siatka.

Wszystkie przetworniki zakrywa ma-
skownica. Drewnianà form´ uzbrojono
w p∏at filcu otaczajàcy g∏oÊniki. Dooko∏a
membran mamy materia∏ t∏umiàcy, ale
ca∏e ich drgajàce obszary nie sà ju˝ „za-
bezpieczone”. I s∏usznie, bo kiedy s∏ysz´,
˝e maskownica ma coÊ poprawiaç (jak
utrzymuje konstruktor Indry), to czuj´
si´… troch´ zaskoczony. Jeszcze nie
stworzono matowego filtra optycznego,
który pozwala∏by ostrzej widzieç, podob-
nie, jak nie uda∏o si´ zaprojektowaç
filcowej zatyczki do nosa, która wzmac-
nia∏aby zapachy. Polecam wi´c zdjàç
maskownice i nie przejmowaç si´ zalece-
niami Avalona.

Natomiast do∏àczone w komplecie pod-
k∏adki wykorzystajcie koniecznie, bo to
ju˝ nie czary, tylko realny Êwiat akustyki.
Kolumn nie mo˝na postawiç na drewnia-
nych postumentach choçby dlatego, ˝e
w podstawie umieszczono wylot bas-re-
fleksu. Pod ka˝dà skrzynià nale˝y umieÊciç
trzy kolce i najlepiej to zrobiç z pomocà
kolegi, poniewa˝ nie sà one w ˝aden spo-
sób mocowane do spodu. W teÊcie mia-
∏em okazj´ pos∏uchaç, jak Indry radzà
sobie na podk∏adkach Finite Elemente Ce-
rabase (2200 z∏/4 szt., wi´c nale˝y si´ liczyç
z wydatkiem 4400 z∏ za komplet do dwóch
kolumn. Zostanà nam wtedy dwie pod-
k∏adki na zapas. Finite Elemente proponu-
je te˝ specjalne nó˝ki do B&W serii 800;
angloj´zyczna prasa zachwyca si´ ich do-
broczynnym wp∏ywem). W porównaniu
z firmowymi sto˝kami brzmienie by∏o tro-
ch´ inne, choç ró˝nice le˝a∏y na granicy
percepcji. Z Finite Elemente by∏o troch´
cieplej, z wyposa˝eniem standardowym
– bardziej precyzyjnie. Mnie do gustu
przypad∏y akcesoria Avalona, wi´c dodat-
kowy wydatek nie jest chyba konieczny.
Ale ka˝dy mo˝e spróbowaç i wybraç, co
mu si´ spodoba.

Je˝eli chodzi o zwrotnic´, Patel mówi:
„realizacja trójwymiarowoÊci dêwi´ku
odbywa si´ za pomocà odpowiedniego
uk∏adu. (…) pod wzgl´dem topologii
moja zwrotnica jest tak naprawd´ typo-
wym uk∏adem. Jednak odpowiednie
filtry to dopiero poczàtek w kwestii kon-
troli fazy do -60 dB. Zwrotnica musi te˝
kontrolowaç impedancj´ oraz pasmo
przenoszenia, tak aby by∏o g∏adkie w ca-
∏ym zakresie cz´stotliwoÊci. Zapotrze-
bowanie na moc i zakres przenoszenia
muszà byç liniowe, aby wyeliminowaç
zniekszta∏cenia i wzbudzenia”. Z bar-
dziej konkretnych deklaracji mo˝na si´
dowiedzieç, ˝e uk∏ad filtra jest syme-
tryczny.

Gniazda akceptujà tylko wide∏ki. Ame-
rykanie nie przepadajà za bananami (nie
wszyscy, jak przypuszczam, ale nie
chcia∏bym byç posàdzony o rasistowskie

zap´dy), poniewa˝ cienkie koƒcówki
mogà si´ z∏amaç, zw∏aszcza je˝eli dyspo-
nujemy kablami o Êrednicy w´˝a stra˝ac-
kiego. Same zaciski wyglàdajà troch´
ubogo, ale podobne znajdziemy w dro-
gich Krellach – taki standard. Do dyspo-
zycji mamy jednà par´, a wi´c Neil Patel,
podobnie jak Joachim Gerhard, raczej
nie wierzy w zbawienny wp∏yw bi-wirin-
gu na dêwi´k.

Konfiguracja
Kolumny okazujà si´ bardzo czu∏e

na rodzaj okablowania. W ich przypad-
ku Fadel Aphrodite sprawdzi∏ si´ nieêle,
ale lepszy efekt zapewni∏a Tara Labs
Air 1. W ods∏uchach wykorzysta∏em t´
drugà.

Skrzynie sta∏y na granitowych p∏ytach
o gruboÊci 3 cm. Na nich dêwi´k mia∏
bardziej precyzyjny rysunek, ni˝ kiedy
postawi∏em je bezpoÊrednio na d´bo-
wym parkiecie. Jedna kolumna wa˝y
ponad 50 kg i przesuwanie na nó˝-
kach nale˝y sobie od razu wybiç z g∏o-
wy. Aby znaleêç w∏aÊciwy kàt, trzeba
poÊwi´ciç troch´ czasu. Dystrybutor
poleca, aby skrzynki sta∏y równolegle,

bez dogi´cia osi g∏oÊników wysokotono-
wych w kierunku uszu. Taka pozycja
zaowocowa∏a wprawdzie bardziej spek-
takularnà przestrzenià, ale Êrodek bazy
troch´ si´ rozmazywa∏. Najlepsze oka-
za∏o si´ rozwiàzanie poÊrednie, czyli
lekkie skierowanie osi do Êrodka, ale nie
wprost na s∏uchacza. Uzyska∏em wów-
czas i precyzyjnà lokalizacj´, i obszernà
scen´.

Je˝eli chodzi o wzmacniacze, nale˝y
szukaç wÊród mocnych tranzystorów
albo lamp w rodzaju Audio Researcha.
Kolumny majà spory apetyt na pràd
(skutecznoÊç 87 dB, impedancja 4 omy)
i mój McIntosh MA7000 to by∏o absolut-
ne minimum. MyÊl´ jednak, ˝e posiada-
cze Avalonów powinni si´ rozejrzeç za
dro˝szymi opcjami i je˝eli ju˝ to ma byç
Mak, to co najmniej koƒcówka 300 W.
Avalon podobno lubi wzmacniacze Jeffa

Rowlanda, ale akurat takiego nie mia-
∏em, wi´c spróbujcie sami. MyÊl´ te˝,
˝e sensownym rozwiàzaniem b´dzie
mocna koƒcówka ARC, g∏ównie ze
wzgl´du na aksamitne brzmienie. To jest
najwi´ksza zaleta Indr i warto jà pod-
kreÊliç w∏aÊciwà elektronikà. Dobrze te˝
zadbaç o odpowiedni potencja∏ w basie.
Tym kolumnom na pewno jego nadmiar
nie zaszkodzi, chocia˝ znajdà si´ kon-
strukcje, których bym z Indrami nie
˝eni∏ – np. najtaƒszy Gryphon. Nato-
miast spróbowa∏bym z monoblokami
MBL-a. Nie sà tak muzykalne jak ARC,
ale ich przejrzystoÊç i energia powinny
zapewniç spektakularne efekty, o ile góry
nie b´dzie za du˝o.

èród∏o mam ciàgle to samo – Gamuta
CD 3. Je˝eli mo˝ecie zastosowaç lepsze,
nie widz´ przeciwwskazaƒ. Sprz´t sta∏
na stolikach StandArt Sto. U˝ywa∏em
tak˝e listwy sieciowej Gigawatta oraz
kabli sieciowych Neela N14E Gold i Fa-
dela Aphrodite.

Âci´te kraw´dzie
to znak rozpoznawczy Avalona.

Ceramiczny „gwizdek”
sprawuje si´ Êwietnie.

52-56 Avalon Indra 6/1/10 12:05 PM Page 54

Hi•Fi i Muzyka 6/10 55

Hi-end kolumny

Wra˝enia ods∏uchowe
Neil Patel uwa˝a, ˝e jego g∏oÊniki sà

najbardziej liniowe na Êwiecie i poka˝à
jedynie to, co wyprodukuje elektroni-
ka, a kable nie zepsujà. Jego zdaniem ko-
lumny Avalona pozostajà obiektywnym,
przezroczystym poÊrednikiem i gdybym
mu uwierzy∏, mo˝na by by∏o zamknàç
recenzj´ w tych dwóch zdaniach.

Pozwalam sobie jednak nie zgodziç
si´ z tymi deklaracjami. Powiem wi´cej:
brzmienie Avalona jest ∏atwo rozpoz-
nawalne ze wzgl´du na pewien kolor,
w∏asny przepis na muzyk´. Nie nale˝y
tego uznaç za wad´, bo nie znam high-
-endowej firmy, która by nie dà˝y∏a do
idea∏u stworzonego na bazie gustu pro-
jektanta. W przypadku najdro˝szych
konstrukcji realizacja „firmowego brzmie-
nia” zwykle nabiera znaczenia priorytetu
i w∏aÊnie dlatego najtrudniej dobraç sys-

tem, gdy dysponujemy ogromnymi
kwotami. Paradoksalnie, ∏atwiej wybraç
kolumny lub wzmacniacz, gdy mamy
na ten cel 30000 z∏ ni˝ 120000 z∏. MyÊl´,
˝e ka˝dy, kto stanà∏ przed podobnym
problemem, potwierdzi t´ zaskakujàcà
tez´.

Najwa˝niejsze jest wi´c nie dà˝enie
do ca∏kowitej neutralnoÊci, ale konse-
kwentna realizacja wizji, przewa˝nie
polegajàca na skupieniu si´ na okreÊlo-
nych aspektach przekazu. U Avalona
post´p jest s∏yszalny i ka˝dy wy˝szy mo-
del mo˝na uznaç za lepszy. Nie s∏ysza∏em
wprawdzie flagowców, ale do tych mam
zawsze ostro˝ny stosunek. Cz´sto sam
szczyt cennika okazuje si´ przeryso-
waniem.

Indry sà g∏oÊnikami stworzonymi
do klasyki. Je˝eli skupimy si´ na muzyce
symfonicznej, czeka nas wr´cz oczarowa-
nie. Mnie wystarczy∏a dos∏ownie jedna
p∏yta (z VIII symfonià Szostakowicza
– Concertgebouw Orchestra/Haitink –

Decca 1993, rejestracja w 1982, czyli
nagranie ju˝ wiekowe, ale Êwietne), by
dojÊç do wniosku, ˝e to kolumny pod
pewnymi wzgl´dami wybitne. Prze-
strzennoÊç dêwi´ku nie wymaga obser-
wacji i szczegó∏owej analizy. Jest czymÊ,
co si´ rzuca w uszy ju˝ od pierwszej
sekundy i pozostaje z nami a˝ do wy-
brzmienia ostatniego akordu. Scena jest
ogromna i trójwymiarowa. Dla wielu
osób mo˝e to byç cios, a s∏uchanie
dobrych realizacji stanie si´ wr´cz groê-
ne. Tego si´ po prostu nie da zapomnieç
i potem porównanie z innymi kolumna-
mi b´dzie nam psuç ˝ycie a˝ do momen-
tu, kiedy albo uzbieramy pieniàdze, albo
bank udzieli nam faktycznego kredytu.
Wtedy mo˝emy spokojnie zaczàç uda-
waç Greka, co nie przyjdzie trudno, o ile
pokochamy muzyk´ równie mocno, co
mieszkaƒcy tych pi´knych wysp.

Wiele p∏yt mo˝na odkryç na nowo.
Walor przestrzennoÊci nabiera dodat-
kowego znaczenia, bo oprócz samych
rozmiarów sceny mamy do czynienia
z fenomenalnà precyzjà i lokalizacjà
równie ostrà, jak wspomniane no˝e ja-
poƒskich kowali. Ka˝da grupa instru-
mentalna ma swoje miejsce w perfek-
cyjnie zarysowanym obszarze, którego
kontury mo˝emy okreÊliç z dok∏adnoÊcià
do kilku centymetrów. Zamykajàc oczy,
widzimy wi´cej. Mo˝emy wskazaç miej-
sce, w którym siedzi flecista grajàcy solo.
Osoby z bujnà wyobraênià zobaczà ca∏y
sk∏ad i je˝eli smyczki zagrajà choçby
odrobin´ „nie razem”, wys∏yszà, gdzie
siedzi winowajca. To dobre narz´dzie dla
dyrygentów, którzy lubià wprowadzaç
rygor w zespole i chcà wyçwiczyç aparat
Êledczy.

Kolejna zaleta Avalonów to przej-
rzystoÊç barwy. PodkreÊla jà pewne roz-
jaÊnienie brzmienia, jeszcze bardziej
zauwa˝alne ze wzgl´du na jakoÊç góry.

Tak dobrych wysokich tonów nie s∏ysza-
∏em ju˝ dawno. Barwa smyczków
(zw∏aszcza skrzypiec i altówek) oraz d´-
tych drewnianych (obojów i fletów)
zapada w pami´ç. I znowu porównanie
z konkurencjà, a jeszcze gorzej – z aktu-
alnie posiadanymi kolumnami – mo˝e
doprowadziç do za∏amania domowego
bud˝etu. Kiedy wchodzà werble lub ksy-
lofon – wra˝enie si´ pot´guje. I wcale nie
pociàga za sobà krzykliwoÊci. W tej
cz´Êci pasma, podobnie jak w wy˝szej
Êrednicy, s∏yszymy aksamit. Dêwi´k jest
w pewnym sensie kremowy, chocia˝ nie
ma to nic wspólnego z ociepleniem Êred-
nicy. Indry mo˝na by pod tym wzgl´dem
okreÊliç jako zdecydowanie „tranzys-
torowe”, bo ich przejrzystoÊç i czytelnoÊç
sà zachwycajàce i pomimo wspomnianej
„kremowoÊci” tak naprawd´ twarde
i bezlitosne. Liczy si´ precyzja i kolumny

zachowujà si´ jak dobrej klasy s∏uchawki.
Je˝eli dysponujecie wspomnianym na-
graniem „Ósmej” Szostakowicza, roz-
pocznijcie s∏uchanie od trzeciej Êcie˝ki
w okolicach 3’20, czyli efektownego po-
czàtku fugato, poprzedzonego d∏ugim
wst´pem perkusji. Wra˝enie jest takie, ˝e
milknà wszystkie rozmowy, nawet gdy
mamy ha∏aÊliwych goÊci. Je˝eli to zas∏uga
ceramicznych membran, to a˝ szkoda, ˝e
stosuje je tak niewielu producentów.

Schodzàc w ni˝sze rejony pasma, ob-
serwujemy nadal takà samà precyzj´.
Bas jest punktualny i szybki. Nadà˝a
za ka˝dym przebiegiem, a w jazzowych
nagraniach – solówkà. Kolumny zacho-
wujà si´ tak, jakby by∏y konstrukcjà zam-
kni´tà i jest to chyba pierwszy bas-refleks
z tunelem skierowanym w dó∏, w którym
nie zauwa˝y∏em spowolnienia ani zama-
zania konturów. Kontrolowanie zakresu
nie jest zresztà chyba zbyt trudne, bo
Avalony basem gospodarujà stosunko-
wo oszcz´dnie. Na szcz´Êcie, nie oznacza

Âredniotonowiec
ma ceramicznà membran´,
ukrytà za metalowà siatkà.

Na ka˝dy kana∏
przypadajà
po dwie takie membrany.

Bas-refleks w podstawie.

52-56 Avalon Indra 6/1/10 12:05 PM Page 55

Hi•Fi i Muzyka 6/1056

to niedostatku podstawy harmonicznej.
W symfonice do∏u mog∏oby byç wpraw-
dzie troch´ wi´cej, ale do narzekania
jeszcze daleko. Po prostu, majàc na uwa-
dze cen´, spodziewamy si´ wi´cej. Ocze-
kiwania rozbudzajà konstrukcje kon-
kurencji, jak choçby Audio Physic Cal-
dera, w których bas zmiata wszystko
niczym fala uderzeniowa i mi∏o masuje
˝o∏àdek. Ale, jak wspomnia∏em, ka˝da
firma ma w∏asnà estetyk´ i dà˝y do inne-
go idea∏u.

W Indrach pot´˝nego do∏u nie znaj-
dziecie, ale obracajàc kota ogonem – gdzie
indziej nie znajdziecie takiej przestrzeni
i góry. Jednak dopiero bliskie w czasie
porównanie doprowadzi do takich wnio-
sków, bo je˝eli pos∏uchacie Avalonów, to
zapewne stwierdzicie, ˝e tak ma byç i ko-
niec. A jak ktoÊ lubi przesuwanie Êcian,
to zawsze mo˝e dokupiç subwoofer.

Dynamik´ tak˝e okreÊli∏bym jako „wy-
starczajàcà”. Nie ma tu spektakularnych
efektów, przypominajàcych wybuchy
petard, wi´c kolumny nie do koƒca
sprawdzà si´ w kinie domowym 2.0. Ale
do przekazania kontrastów dynamicz-
nych wielkiej orkiestry symfonicznej nie
zabraknie im pary. Mo˝e tylko przyda∏o-
by si´ troch´ wi´cej mi´sa w dole.

Muzyka rozrywkowa, rockowa i pop
z du˝à zawartoÊcià elektroniki to znowu
precyzja, czystoÊç i przestrzeƒ. I wspa-
nia∏e wysokie tony – szlachetne, aksamit-
ne i czyste jak kryszta∏.

Konkluzja
Avalon stawia na pi´kno i przyjemnoÊç

s∏uchania. Rozszerza znaczenie poj´cia
„muzykalnoÊç” o nowy obszar. Nie koja-
rzàcy si´ z ciep∏em Êrednicy ani spowol-
nionym, pulsujàcym basem. Przeciwnie –
tutaj mo˝na, jak si´ okazuje, po∏àczyç kre-

mowà barw´ z wzorowà przejrzystoÊcià
i fenomenalnà przestrzenià. Je˝eli lubicie
koncerty, przygotujcie si´ na wizyt´ w fil-
harmonii, w∏ó˝cie do s∏uchania garnitur
i weêcie do r´ki kieliszek dobrego wina.
Poczujecie si´ tak, jakby orkiestra gra∏a
tylko dla Was, w wype∏nionej realistycz-
nym pog∏osem sali. Macie w dodatku naj-
lepsze miejsce, na samym Êrodku widow-
ni. Je˝eli wolicie szaleƒstwo w t∏umie na
koncercie rockowym i dynamik´ z basem
takim, ˝e plomby z siódemek wypadajà,
to nie ten adres.

Hi-end kolumny

Trudno o tym czymÊ
powiedzieç: „dobre gniazda”.
Ale spe∏niajà swojà rol´,
pod warunkiem, ˝e mamy
kabel zakoƒczony wide∏kami.

Avalon Acoustics
Indra
Dystrybucja: Audio System
Cena: 91990 z∏ – 108080 z∏

(zale˝nie od wykoƒczenia)

Dane techniczne

Liczba dróg/g∏oÊników: 3/4
SkutecznoÊç: 87 dB
Impedancja: 4 omy
Pasmo
przenoszenia: 28 Hz – 25 kHz
Rekomendowana
moc wzmacniacza: 60 – 500W
Wymiary (w/s/g): 104/26/41 cm
Masa: 51 kg

Ocena

Brzmienie: hi-end

52-56 Avalon Indra 6/1/10 12:05 PM Page 56

